

NOTE ADDED BY JPL WEBMASTER: This document was prepared by the European Space Agency. The content has not been approved or adopted by, NASA, JPL, or the California Institute of Technology. This document is being made available for information purposes only, and any views and opinions expressed herein do not necessarily state or reflect those of NASA, JPL, or the California Institute of Technology.

European Mars Exploration Scene

Political Status

C-MIN 2008 Decision:

In November 2008, ESA member states indicated they would subscribe 850 M€ for the ExoMars mission, to be launched in 2016;

Together with the national investments for instruments, this corresponds to approximately 1 B€ (1.3 B\$)

→ Also in November 2008, ESA member states made a long-term commitment to European Mars exploration:

MREP: Mars Robotic Exploration Programme

- Up to 40 M€ (50 M\$) available for studies leading to a series of missions to Mars.
- Programme to be based on international cooperation —first and foremost with the USA.

Mars Robotic Exploration Programme

Mars Robotic Exploration Programme

A joint ESA-NASA Mars exploration programme:

Aim is a long-term European Mars exploration line of ~200-300 M€ per year.

- **→** More science and technology opportunities;
 - International cooperation has a programme stabilisation effect;
 - → Measurement objectives can be spread over several missions;

Scenario under consideration:

- **→ 2016: ExoMars, ESA-led exobiology rover mission;**
 - → 2018: TBD NASA-led rover mission, with likely focus on exobiology in continuation of ExoMars;
 - 2020: Network of landers dedicated to geophysics and environment;

ExoMars International Status

- → International cooperation has been mandated from the very start for ExoMars;
 - From the very beginning:
 - US contribution to organics detection instruments on the Rover;
 - Cross support with Russia for ExoMars Phobos/Grunt.
- → Situation is now evolving —following slides.

Financial Realities

- → The 850 M€ for ExoMars is less (approx. 85 %) of the request made by ESA to member states;
 - The mission as proposed would require contributions (from all sources, national and international) in excess of 1.2 B€.
 - In an ESA optional programme there is no mechanism available to make up financial shortfalls (e.g. unlike BepiColombo where money can be moved from other missions).
 - Accordingly, not only is international cooperation necessary, but some descoping of mission capabilities is unavoidable.

Ongoing ExoMars Actions

- → Intensive mission analysis work taking place with NASA, focusing on a restructured joint mission in 2016 within new concept of long-term cooperation;
- → Series of meetings with Russia to discuss the possible provision of a launcher and potential science contributions;
- → Major review of payload under way —to set priorities and assess readiness— some instrument descoping is inevitable.
- Major project review (Interim-PDR) will be completed in March 2009.
 - Its aim is to consolidate the mission design and technology development work carried out so far.

Cooperation for ExoMars

Previous Baseline

→ ESA: 1200 M€

- NASA: 75 M\$
 US contributions to
 Rover instruments
- Russia:

Possible New Baseline

- Launcher

- + Launcher
- + Launcher